... for a brighter future **Upgrades to Third Generation** A U.S. Department of Energy laboratory managed by UChicago Argonne, LLC J. Murray Gibson Director, APS Associate Laboratory Director for Scientific User Facilities, ANL Presented at the NSF Panel on Light Source Facilities workshop, Livermore, CA January 9th 2008 # The Advanced Photon Source is a 7GeV 3rd generation synchrotron source producing the brightest x-rays in the US, now operating for 11 years ## APS scientific impact increasing #### Selected high impact stats #### Refereed publications 58% journal papers with impact factor > 3.5 (2006) 3411 unique users in 2007 2006 protein databank deposits # The majority of our users are from academia and a significant fraction of their research support comes from NSF # Science possible by a highly performing machine - Over the last three years the average availability has been > 98% - And the mean time between faults (MTBF) has been over 90 hours - These are outstanding metrics - The result of many years of a sustained QA approach to faults - Combined with a well-built machine! - Our goal has become 97% availability and 70 hours MTBF We are concerned that our resources have not been adequate to deal with obsolescence, without which sustaining our goals will be a challenge ## Some examples of machine innovation in last three years a. Improved beam stability b. Local beta functions pays off for a dedicated imaging sector (32ID) c. Single bunch charge increased by ~2 times to 16 mA L. Young et al., "X-Ray Microprobe of Orbital Alignment in Strong-Field Ionized Atoms," Phys. Rev. Lett **97**, 083601 (2006). X-ray detectors X-ray detectors Optical field strength ~ 10 V/Å ~ 30-µm laser focus ...driven by x-ray science #### Some medium-term accelerator innovations Short Pulse X-Ray Project – ps pulses on Sector 7? Responsibility as LCLS partner for undulators in world's first x-ray laser #### APS assume operations of more beamlines X-Ray Operations and Research (XOR) APS run beamlines (as of end of '07) Increasingly optimized XOR beamlines - techniques at the APS - 2003 vs. 2009 (planned) Single technique beamlines allow tailored undulator sources # New proposals which emerged from strategic planning since 2004 (more than a dozen workshops held..) - 1. Transition of several multi-purpose to dedicated APS beamlines: - High-energy (E>50 keV) beamline: 1-ID Imaging beamline: 32-ID - Small/wide angle x-ray scattering: 12-ID-B - Time-resolved picosecond scattering: 7-ID-C (NEW) #### 2. Several groups formed partnerships to develop new beamlines: #### HP-Sync – a virtual beamline for high-pressure studies Intermediate X-ray Energy Spectroscopy and Scattering - BioNanoprobe - · Diffraction in High Field others under development #### Software and instrumentation Software is a critical "weak link" in accessibility to APS Detector development supported by ANL laboratory strategic LDRD in 2007 and ASI² would make this a national asset for x-ray and neutron grand challenge science (*follows on from NSF funded DANSCE*) ## Future growth areas - Biology outside protein crystallography - Magnetism - Inelastic x-ray scattering for Condensed Matter Physics, Geophyiscs, Biophysics - Nanoscience - Intermediate energy x-ray scattering - Catalysis... #### Tactics: - Increasingly dedicate beamlines - Create new beamlines, with user partners - Facilitate scientific portals, not necessarily beamline specific - Especially focus on imaging (broadly defined) and ultrafast science - Develop detectors, scientific software and theory - Plan for long-term machine upgrade to support new science #### Status of Facilities for the Future: 20-Year Outlook – By the End of FY 2008 Ray Orbach 9/21 update to BESAC *Technology readiness changed # Changed due to planned facility abroad # APS science at the nanoscale (predominantly imaging or focusing) will benefit from increase source brilliance New nanoprobe jointly with Center for Nanoscale Materials ~10nm resolution aim in hard x-ray region # Energy Recovery Linac - Accelerating bunch - Returning bunch A superconducting LINAC is <u>required</u> for high energy recovery efficiency # An ERL would produce almost fully-coherent illumination (transversely) => probing complex materials dynamics by x-ray photon correlation spectroscopy (XPCS) e.g. Photon correlation spectroscopy becomes 4 orders of magnitude [L. Zhang and S. Granick, Nano Lett. 6, 694 (2006)] Dynamics of membranes Better detectors will reach sub-μs #### What would an ERL offer? We continue to consider other options, but are now targeted on the ERL - Substantially spatially-coherent source ("like a laser") - It can put >100 times more flux into a <10nm probe and improve phase contrast compared with a storage ring - And deliver to many users - It offers pulses 100 times shorter or less (in the sub-ps regime) - Does not rival FEL for peak brilliance - But compatible with FEL upgrade as well - Natural upgrade path for storage ring such as APS - Could be done without compromise or major disruption #### R&D Hilite: Cavity laser might become possible with ERL beam K.J. Kim and Y. Shvydko Diamond cavity for the X-FEL Oscillator $$R_1 \times R_2 \times R_M = 0.91$$ $T_1 \simeq 0.042$ Optics for an X-Ray FEL Oscillator with ERL Beams Yuri Shvyd'ko & Kwang-Je Kim July 27, 2007 foil 20/27 Fully coherent (temporal and spatial) x-ray laser source! Where are we now on upgrade planning? Serious R&D is required for APS upgrade (esp. gun and RF) - R&D proposal submitted to DOE strengthens international effort - Leveraged by ANL LDRD and accelerator institute - During R&D phase there is time to consider all options - Major workshop with users planned for October 20-21 2008 - Meanwhile, BESAC plans to evaluate user community needs which will drive DOE-BES plans - Of equal priority to us is development of new and dedicated beamlines, instrumentation, detectors and software to expand imaging and ultrafast capabilities ## The big three High energies chosen for x-ray brilliance and tunability based on insertion devices of the time – machines pioneered high heat-load optics, better insertion devices, topup etc. which made "3- ½ generation" possible SPring-8 – 8GeV – Japan 1997 # New ~3GeV "3 1/2 generation" sources are flourishing Existing or planned x-ray synchrotron light sources # I believe that the future for the big three is secure even with growing beamports at "3½ generation" sources nearby They will be uniquely suited for applications needing ~15keV or higher ESRF, APS and Spring-8 planning major upgrades # The role played by NSF to date (seen from a large DOE facility) - Support of research program for users - Training of people users and staff at large facilities - Investment in instrumentation through the academic user community at DOE facilities – stimulating partnerships between the facility and "super" users, and improving capabilities for the general user - Development of novel techniques at NSF facilities, later applied at DOE facilities - Facility construction and operation for 1st and 2nd generation sources # NSF Facilities trained key APS employees **Dennis Mills** Scientific User Facilities Deputy Associate Laboratory Director X-ray Science X-ray Microscopy and Imaging **Group Leader** Just a few of those from Cornell (and Wisconsin) # Lights, Camera, Electrons – an example of the role of NSF facilities - Fastest movies ever made of electron motion - Created by scattering x-rays off water at CMC-CAT (APS) and CHESS (initial results) - Movies show electrons sloshing in water molecules - Each frame lasts 4 attoseconds (quintillionths of a second) - Results could let researchers "watch" chemical reactions even faster than those viewable with today's "ultrafast" pulsed lasers courtesy of P. Abbamonte, Brookhaven National Lab, University of Illinois Difficult experiment was developed at CHESS and then brought to APS Imaging Density Disturbances in Water With a 41.3attosecond Time Resolution P. Abbamonte, K. D. Finkelstein, M. D. Collins, and S. M. Gruner Phys. Rev. Lett. 92, 237401 (issue of 11 June 2004) ## The role of NSF facilities – developing new instruments IEX (SRC Wisconsin pioneered design) CPU 12.8 cm Apple II 7.8 cm Apple II 7.8 cm Apple II 10.0 Ultrafast imaging detector (Cornell) #### NSF Direct Investment in APS Beamlines and Users - We estimate that ~ \$50M of capital investment has been made by NSF in instrumentation (beamlines) at the Advanced Photon Source alone - Recent examples are ISX and IEX (just funded) - Does not include operating funding to Collaborative Access Teams at the level of \$2-3M per year, and most likely much larger research funding for academic users of the facility New inelastic x-ray scattering beamline IXS (joint with DOE at Sector 30) MERIX clearly resolved excitonic modes in a 1D cuprate chain for the first time Wray et al. (2007) Comparison of MERIX and SPring-8 data with energy and polarization tuned for optimal enhancement of the 2 - 4 eV signal: # Short term challenge at APS – reduced operating hours driven by essential maintenance needs and inadequate budget Allocation of resources to accelerator and beamline improvements, repairs: Can no longer defer painting the bridge For 2006,7,8 we have allocated only \$12M capital and accelerator improvements (4% ops)! #### **DOE-BES APS Operating Budget** Strategy will be to make repairs with fewer staff and so reduce operating hours (to 4000 in FY09 -20%!) #### **Conclusions** - APS is a flourishing source which is currently the largest in the western hemisphere and growing - Despite gloomy national budget picture, we have plans for the short-term, medium-term and long-term including a major upgrade - The Energy-Recovery LINAC, developed by Cornell and also planned by KEK, seems the most promising upgrade path for APS - R&D is ongoing - Major user workshop planned for this fall - NSF has played a key role in developing the synchrotron science community, and continues to directly benefit DOE sources - Especially education, technique and instrumentation development - We hope that they NSF will play an important role in future # **Extras** ## A short history of partner users at APS - When the APS was constructed only 4 sectors were operated by the facility - Most sectors were constructed and operated by independent teams, Collaborative Access Teams (CATs) - The CATs brought - Strong intellectual partnerships Leveraged construction funding - Diverse ideas and approaches - Versatile multipurpose beamlines - Insecure operating funding # The XOR (APS X-Ray Operations and Research) system - Offers funding stability - Dedicated beamlines More beamtime available to general users (> 50%) - Partnerships possible (for intellectual drivers) - Involves change! Today we have 31 sectors under construction or operating - •17 are or will be operated by XOR (of which 10 were former CATs, 3 are or were CDT's*) - •9 Protein Crystallography (CATs) - 5 operating physical sciences CATs CDT – Collaborative Development Team = CAT - operation is our preferred mode of beamline development and construction #### On-axis brilliance tuning curves for existing undulators ■ Beam energy 7.0 GeV, beam current 100 mA, emittance 2.5 nm-rad, and coupling 1%. # What is the fourth generation revolution in x-ray sources? $au_{\it lifetime} >> au_{\it relaxation}$ Storage ring - Many users - Ready tunability - •High flux - Low brilliance - Long pulses $\tau_{lifetime}$ << $\tau_{relaxation}$ LINAC source (=> FEL) - •Extremely high peak brilliance - •Full spatial coherence - Ultrashort pulses - •Temporal coherence with seeding in future - •Relatively low pulse reprate - Fewer users - High average brilliance - •Full spatial coherence - Many users - Ready tunability - •High flux - •Short pulses but closely spaced and lower # of photons per pulse # On-axis Brilliance Tuning Curves for Current APS Lattice vs. ERL High-coherence Mode vs. LCLS vs. NSLS II - Beam energy: 7.0 GeV (APS), 4.3 13.6 GeV (LCLS), 3.0 GeV (NSLS II) - Beam current: 100 mA (APS), 25 mA (ERL High Coherence "HC"), 500 mA (NSLS II)